

The Operational MODIS Aerosol Products

L.A. Remer, Y.J. Kaufman, D. Tanré

And the MODIS aerosol team:

D.A. Chu, C. Ichoku, R. Kleidman, I. Koren, R. Levy,
R-R. Li, J.V. Martins, S. Mattoo

We've been extremely productive!

MOD RGB Image (Oct. 26, 2003)

RGB

MOD L2, AOT at 0.55 μm (Oct. 26, 2003)

AOT

MOD L2, Small Mode Ratio (Oct. 26, 2003)

Fraction fine

California
Wildfires
Oct. 26, 2003

From Terra-MODIS

MOD04

Rong-Rong Li

Aerosol Optical Thickness

Fine mode fraction

The global aerosol

MOD08_D3

Daily Level 3
1 degree data

October 26, 2003

<http://modis-atmos.gsfc.nasa.gov>

Paul Hubanks

Optical_Depth_Land_And_Ocean_Mean_Mean

Optical Thickness

MODIS/Terra MOD08_M3.A2003274.004.2003309031414.hdf none

Optical_Depth_Ratio_Small_Land_And_Ocean_Mean_Mean

Fine mode fraction

MODIS/Terra MOD08_M3.A2003274.004.20033090314

Optical_Depth_Land_And_Ocean_Pixel_Counts

Pixel Counts

MODIS/Terra MOD08_M3.A2003274.004.2003309031414.hdf none

MOD08_M3

Monthly mean
global data

1 degree grid

Oct. 2003

<http://modis-atmos.gsfc.nasa.gov>

Paul Hubanks

Deriving aerosol properties over land and ocean

Examples:

MODIS wide spectral range:

- Distinguish dust
from smoke /
pollution aerosol
- Distinguish
aerosol from land
reflectance

MODIS: Saharan dust, Jan. 2002

Visible

Mid IR

Fires in Australia, Dec 2001

Visible

Mid IR

But, before we can begin to derive aerosol...

We need to find the right pixels.

Welcome to:
The Data Discarding Business

Cloud Masking

Heavy Smoke

Spatial variability with an associated test using $1.38 \mu\text{m}$ to find smooth cirrus is proving to be the best method to separate aerosol from clouds over both land and ocean.

Martins et al. (2002)

Standard Cloud mask

Martins Cloud mask

Example from the Amazon

Snow Masking

Li et al. (2005)

$$(\rho^{0.86} - \rho^{1.24}) / (\rho^{0.86} + \rho^{1.24}) > 0.01$$

And $T_{11} < 285\text{K}$ then SNOW

Sediment Masking

MODIS data (Mississippi Delta, Mar. 05, 2001)

Li et al. (2003)

	ocean		land	
	now	soon	now	soon
Spatial variability	X			X
Cloud mask				
Internal spectral				X
Snow mask				
Sediment mask	X			

Now = Collection 004

Soon = Collection 005

MODIS Over Land Algorithm

20 x 20 pixels at 500 m resolution
(10 km at nadir)

← 10 km →

Remer et al. (2004)

400 total
- 56 water

344
- 24 snow

320
- 55 cloud

265
- 116 "bright"

149 "good"

Discard brightest 50%
and darkest 20% of the
149 good pixels.

→ 44 pixels

How to derive aerosol products from satellite (in 3 easy steps...)

1. Create a Look-Up Table with expected aerosol properties
2. Estimate surface reflectance (to separate signal from the atmosphere from signal from the ground).
3. Match the satellite-observed reflectances to the output of the Look-Up Table

Step 1: Create a LUT with expected aerosol properties... LAND

3 non-dust models
plus dust
Set by geography and
season

Models are dynamic $f(\tau)$

All aerosol models and seasonal/geographical distributions
are currently being re-evaluated.

Step 2: Estimate surface reflectance LAND

Planned

Assume $\rho_{0.47}^s \sim 0.35\rho_{2.1}^s$

Assume $\rho_{0.66}^s \sim 0.60\rho_{2.1}^s$

Current

Assume $\rho_{2.1}^s = \rho_{2.1}^m$

Assume $\rho_{0.47}^s = 0.25\rho_{2.1}^s$

Assume $\rho_{0.66}^s = 0.50\rho_{2.1}^s$

Step 3: Match the satellite-observed reflectances to the output of the Look-Up Table **LAND**

Current:

Individual channel retrievals:

0.47 μm and 0.66 μm

Fine model ratio = $\eta =$
 $f(\rho_o^{0.66}/\rho_o^{0.47})$

Remer et al. (2004)

Planned:

True inversion:

3 pieces of information =

$$\rho_m^{0.47} \rho_m^{0.66} \rho_m^{2.1}$$

will yield three quantities =

$$\tau^{0.47}, \eta, \rho_s^{2.1}$$

and for a given aerosol model

the spectral dependence

will automatically yield

$$\tau^{0.55} \text{ and } \tau^{0.66}$$

No longer assume

$$\rho_s^{2.1} = \rho_m^{2.1}$$

The Ocean Algorithm

Choice of 4 fine modes
and 5 coarse modes

In order to minimize
($\rho_{\text{meas}} - \rho_{\text{LUT}}$) over 6 wavelengths

Remer et al. (2004)

Validation

MODIS aerosol validation 2000-2002

66% of MODIS aerosol retrievals over ocean fall within expected uncertainty

71% of MODIS aerosol retrievals over land fall within expected uncertainty

Remer et al. (2004)

Global Mean (MODIS minus AERONET) AOT550 difference

3 year validation data set

Ichoku et al. (2004)

Dubovik inversion
Remer et al. (2004)

MODIS Fine Fraction

AERONET Fine Fraction
O'Neill's method from sun data
Kleidman et al. (2005)

Over Ocean: Validating Size Parameters

Non-sphericity of dust causes MODIS to under estimate size
(over estimate fine fraction.)

Yoram Kaufman

Monthly mean fine fraction 2001

$\tau \sim 0.2$

The switch from Side B to Side A electronics in June 2001, creates a small calibration shift that affects aerosol size parameters but not optical thickness.

$\tau \sim 0.1$

The effect is magnified when τ is low.

Applications

Direct and indirect radiative effects and forcing,
Aerosol effects on clouds,
Air quality,
Quantitative estimate of dust transport over ocean,
Estimates of biomass burning emissions at fire sources

Semi-direct Forcing (Heavy smoke in the Amazon kills the clouds)

Koren et al. (2004) in Science

AOT < 0.2

Water Cloud fraction: AOT < 0.2

But over the Atlantic
aerosols appear to
increase cloudiness!

AOT > 0.2

Water Cloud fraction: AOT > 0.2

July 2002

Koren, Kaufman, Rosenfeld, Remer, Rudich

Collection 005 and Beyond....

Collection 005

1. Spectral snow mask
2. Land Cloud Mask
3. Remove Flux products
4. Corrected mistakes in the land retrieval over bright surfaces

Future plans

1. Dust nonsphericity
2. True inversion for land retrievals
3. Include polarization over land
4. Evaluating and updating aerosol models and surface assumptions.
5. Better masking

Acknowledgements

MODIS Aerosol Team: D.A. Chu, C. Ichoku, R. Kleidman, I. Koren, R. Levy,
R-R. Li, J.V. Martins, S. Mattoo, Z. Ahmad

AERONET: B. Holben, O. Dubovik, T. Eck, D. Giles, I. Slutsker, A. Smirnov

AERONET PIs: (SIMBIOS) C. McLain, G. Fergion, C. Pietras

MODIS Atmospheres: M. King, P. Menzel , B-C. Gao, S. Ackerman, R. Frey , M. Gray,
L. Gumley, P. Hubanks, R. Hucek, E. Moody, W. Ridgway, K. Strabala

MODIS Land/ Univ. of Maryland: E. Vermote

NOAA/NESDIS/ORA: A. Ignatov, X. Zhao